[image: image1.jpg]Watson

INSTITUTE

STAFF SCHEDULE - 308
	
	Mrs. Grusset
	Ms. James
	Mr. Sommers

	1st period

MATH
	15 min - Math Warm Up with Bret.

30 min – Math lesson with J/J/Q.

	Inclusion with Tomika and Kayla, 7th grade Math – Ms. Smith.
	15 min – Daily Spiral Review with JJQ.
15 min – Monitor Bret on Compass/First in Math

10 min – Worksheet Bret
5 min – Multiplication flash cards with Bret
5 min – Monitor Bret on computer free time.

	2nd period

MATH
	15 min – Instruction with Bret.
10 min – Monitor groups.

10 min – Grocery Math with Bret
10 min – Monitor groups/collect data.
	Inclusion with Tomika and Kayla, 7th grade Math – Ms. Smith.
	15 min – Monitor JJQ on Compass/First in Math
30 min – Complete review worksheets with JJQ. Work 1:1 with Quaylin for extra help if needed.

	3rd period

READING
	15 min – Journal warm up with Bret
30 min – Instruction with JJQ
	15 min – Monitor JJQ - Journal warm up

20 min – Edmark with Bret
10 min – Monitor Bret on drawing break

	Inclusion with Tomika and Kayla, 7th grade Communications – Mrs. Haris.

	4th period

READING
	10 min – Monitor JJQ free time

5 min – sight word flashcards with Bret
10 min - Monitor Bret on break

10 min – sight word worksheet with Bret

10 min – Sonday with Bret
	10 min – Edmark supplemental series with Bret
25 min – Review worksheets with JJQ

10 min – Monitor independent work - JJQ

	Inclusion with Tomika and Kayla, 7th grade Communications – Mrs. Haris.

	5th period

RELATED

ARTS
	Prep period
	Related Arts with students.

M – Art

T – Music

W – Gym

R – Library

F – Gym
	Related Arts with students.

M – Art

T – Music

W – Gym

R – Library

F – Gym

	6th period

LUNCH
	Lunch
	Lunch/Recess with students
	Lunch/Recess with students

	7th period

SCIENCE
	20 min – Cursive Handwriting
25 min - Science
	Lunch
	Lunch

	8th period

SOCIAL STUDIES
	Whole group lesson
	Whole group lesson
	Whole group lesson

Designed by Lindsay DelConte (2010)
